

HINS LLRF Status and Plans

Brian Chase

For the LLRF Group

Current LLRF – SNS system

Master Oscillator

Current LLRF – SNS system

Master Oscillator / Local oscillator (275 MHz) generation

SNS receiver

VXI crate with SNS LLRF controller

650 MHz synthesizer (source for master oscillator)

LLRF Timeline

- Near term (ASAP- summer)
 - Support HINS test cave
 - Piezo studies
 - Supplying IF, triggers
 - FVM testing
- Fall 09
 - RFQ returns
- 6 cavity test -> 19 warm cavities

LLRF Installation

- Install new hardware
 - VXI crate with one MFC, slot 0 controller
 - 325 MHz Receiver and Transmitter and power supplies (multi-cavity support)
 - Master Oscillator with 325 MHz RF Reference and 338 LO (**August 10th**) Needed to support Piezo studies
 - Do we keep the SNS system for cross checking?
- Software
 - Matlab interface complete
 - Acnet/Labview in progress (**mid August**)
 - System tests when possible

Proposed LLRF system

Block diagram

LLRF rack:

- moving up timing crate
- removing SNS LLRF system
- installing:
 - synthesizer
 - master oscillator
 - power supply
 - VXI crate (MFC + slot 0)
 - 8 channel receiver

FVM Studies

- Current setup
 - Matlab interface to control open loop ARB based regulation
 - Linearization of the system response
- Continue with current studies
 - Close feedback loop with FVM
 - MFC DACS drive waveform with amplifier stage
 - Firmware and hardware development
- High power studies with klystron and two cavities in cave

Software Architecture I

- Front-End
 - Feedback/feed-forward control
 - Beam Compensation control
 - Table download and Waveform upload
 - Initial LabVIEW interface migrate to MOOC
- DSP
 - SHARC – floating point DSP for parameter scaling
 - FPGA – main feedback and feed-forward algorithm

Software Architecture II

Front-End Interface

HINS LLRF Back Door Status: Ok

Control | Table Data | Diagram | Expert

Feedback/Feed-forward Compensation

Parameter	Value
Amplitude	1
Phase	4.5
Ratio	0.5
Tau	0.5
Delay Time (us)	0
Fill Time (us)	700
Flat-Top Time (us)	500
Proportional Gain	0.5
Integral Gain	0.5

Feedback:

Feed-forward:

Beam Compensation

Parameter	Value
Start Time (us)	800
Amplitude	0.48
Pulse Width (us)	31
Phase	0

Beam Comp Switch:

Amplitude Plot

Plot 0 Plot 1

Amplitude vs Time (0 to 4500)

Phase Plot

Plot 0 Plot 1

Amplitude vs Time (0 to 4500)

QUIT